

Bareos Python Plugins Hacking Workshop


Stephan Dühr & Maik Außendorf


Agenda

- Bareos architecture and terminology
- Introduction
- Plugin overview (FD, SD, DIR)
- Director Plugin Example: Icinga/Nagios plugin (NSCA-sender)
- Detailed View at FileDaemon Plugins
- FD Plugin Examples
- Director API and usage samples with Python
- Hacking: write your own plugin or extend existing ones
- Resume:
 - short description of work done
 - Feedback about plugin interface, questions, ideas...


Architecture Overview


Bacula is a registered trademark of Kern Sibbald Bareos is a registered trademark of Bareos GmbH & Co. KG


Why Plugins?

- Extend Bareos functionality
 - Without touching the Bareos code
 - Can react on numerous events (in contrast to pre- and postscripts)
 - Modify Fileset
 - Extra treatment for files
 - Connect to other systems (Monitoring, Ticket, Hypervisors, Cloud, Logging, Indexer i.e. elasticsearch)
 - Application specific actions on backup and restore


New Bareos Python Plugin interface

- Python knowledge wide spread among technical consultants, admins and devops
- Arbitrary Python modules available to handle a large numbers of application / APIs
- Plain Python script for FD / SD / DIR plugins
- For FD additional class based approach, with 15.2 also for SD and DIR
- Need Python version 2.6 or newer
- Uses distribution provided Python packages
- C code already prepared for Python 3.x


Bareos Python Plugin interface

- Plugins configured via Bareos configuration
 Pass plugin options to FD plugins
- Bareos core calls functions from the plugins on defined events
- Plugins can influence the backup process and modify Bareos variables
- Plugin usage must be explicitly enabled:
 Plugin Directory = /usr/lib/bareos/plugins
 Plugin Names = python


Director Plugins: NSCA-sender

- Icinga / Nagios NSCA plugin
 - Submits job results and performance data by NSCA right after a job has finished.
 - OK: Bareos job titania-data.2015-09-20_20.05.01_47 on titania-fd with id 19374 level D, 0 errors, 75433922 jobBytes, 24 files terminated with status T


Director Plugins: NSCA-sender

Icinga / Nagios NSCA plugin configuration as Job directive:

```
Director {
 Plugin Directory = /usr/lib64/bareos/plugins
 Plugin Names = "python"
 ...
}

Job {
 ...
 DIR Plugin Options="python:module_path=/usr/lib64/bareos/plugins:module_name=bareos-dir-nsca-sender:monitorHost=icingahost:checkHost=my_bareosFD:checkService=bareos_backup"
 ...
}
```

https://github.com/bareos/bareos-contrib/tree/master/dir-plugins/nagios_icinga


Director Plugins

- Base Class available, that provides basic and derived job information:
 - self.jobName = bareosdir.GetValue(context, brDirVariable['bDirVarJobName'])
 - self.jobLevel = chr(bareosdir.GetValue(context, brDirVariable['bDirVarLevel']))
 - self.jobType = bareosdir.GetValue(context, brDirVariable['bDirVarType'])
 - self.jobId = int(bareosdir.GetValue(context, brDirVariable['bDirVarJobId']))
 - self.jobClient = bareosdir.GetValue(context, brDirVariable['bDirVarClient'])
 - self.jobStatus = bareosdir.GetValue(context, brDirVariable['bDirVarJobStatus'])
 - self.Priority = bareosdir.GetValue(context, brDirVariable['bDirVarPriority'])
 - self.jobPool = bareosdir.GetValue(context, brDirVariable['bDirVarPool'])
 - self.jobStorage = bareosdir.GetValue(context, brDirVariable['bDirVarStorage'])
 - self.jobMediaType = bareosdir.GetValue(context, brDirVariable['bDirVarMediaType'])
- Derived information
 - self.jobTotalTime = self.jobEndTime self.jobInitTime
 - self.jobRunningTime = self.jobEndTime self.jobRunTime
 - self.throughput = self.jobBytes / self.jobRunningTime


FD Plugins

- how to enable Python Plugins in FD?
- install bareos-filedaemon-python-plugin
- in bareos-fd.conf add or uncomment:

```
FileDaemon {
 ...
 Plugin Directory = /usr/lib64/bareos/plugins
 Plugin Names = python
 ...
}
```

 like for SD and Dir Plugins, Plugin Names can be omitted. Then all Plugins matching glob *-fd.so will be loaded


FD Plugins

- multiple plugins possible
- the Plugin parameter in Director's FileSet resource determines which python plugin is used with which paramters. Syntax:

Plugin = python:module_path=<path-to-python-modules>:module_name=<python-module-to-load>:<custom-param1>=<custom-value1>:...

- module_path and module_name are mandatory (used by python-fd.so)
- anything else is arbitrary, the complete string is passed to the hook function parse_plugin_definition()
- two Plugin-Types: Command-Plugins and Option-Plugins


How do FD Plugins work (1)

When a Job is run, Director passes plugin definition to FD,
 eg. module_path=/usr/lib64/bareos/plugins:module_name=bareos-fd

FD (python-fd.so) does the following:

- instantiates new Python interpreter
- extends the Python search path with the given module_path
- imports the module given by module_name (for the example above, would be bareos-fd.py)
- makes callback methods available for Python, use import bareosfd in Python code


How do FD Plugins work (2)

- makes constants used as callback method parameters
 available for Python, use eg.
 from bareos_fd_consts import bJobMessageType, bFileType, bRCs
 in Python code. All defined constants see:
 http://regress.bareos.org/doxygen/html/dd/dbb/namespacebareos__fd__consts.html
- calls load_bareos_plugin() in the python plugin code
- calls parse_plugin_definition(context, plugindef) in the python code
 - plugindef is the complete string as configured in Director (Plugin = ...), to be parsed by python code
- different processing loop depending on type of Plugin (Command/Option)


FD Command-Plugin Configuration

 Command Plugin Configuration in Include section of FileSet Resource in bareos-dir.conf:

```
FileSet {
 Name = "test_PyLocalFileset_Set"
 Include {
 Plugin =
"python:module_path=/usr/lib64/bareos/plugins:module_n
ame=bareos-fd-local-fileset:filename=/tmp/datafile"
 }
}
```


FD Option-Plugin Configuration

 Option Plugin Configuration in Options section of Include Section of FileSet Resource in bareos-dir.conf:

```
FileSet {
 Name = "test_PyOptionInteract_Set"
 Include {
 File = /data/project_1
 Options {
 Plugin =
"python:module_path=/usr/lib64/bareos/plugins:module_name=bareos-fd-file-interact"
 }
 }
}
```

Note: for Option-Plugin must define files to backup using
 File = ... while for Command-Plugin need not


Difference FD Command-/Option-Plugins (1)

- Major Difference:
 - Command-Plugin determines what is being backed up, must also handle Diff/Inc itself
 - Option-Plugin gets which files to backup based on whats configured in Director, Diff/Inc handling done by FD


Difference FD Command-/Option-Plugins (2)

- Command-Plugin processing
 - start_backup_file(context, savepkt) must set savepkt properties for each file to back up
 - plugin_io(context, IOP) must handle IOOperations
 - Backup: open(r), read, close
 - end_backup_file(context)
 - must return bRCs['bRC_More'] if more files to backup
 - must return bRCs['bRC_OK'] to finish the looping
 - handle backup file() is not called


Difference FD Command-/Option-Plugins (3)

- Option-Plugin processing
 - handle_backup_file(context, savepkt)
 called for each file to be processed, savepkt
 defined by FD
 - plugin_io() handling in the same manner as for Command-Plugin
 - start_backup_file() and end_backup_file() are not called


FD Plugins – Callback Functions

- Functions provided by python-fd.so that can be called from Python code, enabled by import bareosfd
- Complete list: see http://regress.bareos.org/doxygen/html/d5/d0e/python-fd 8h source.html
- Most important callback functions:
 - bareosfd.JobMessage(): Error-/Info-/Warning-Messages
 - are passed to Director, appear in messages and logs
 - bareosfd.DebugMessage(): Debug-Messages with numeric level
 - only visible when running FD in debug-mode with -d <level>
 - bareosfd.GetValue(): used to get variables from FD


FD Plugins – Class Based Approach

- Python FD Plugin can be monolithic
- Better: use classes and inheritance to reuse existing code easier and reduce code redundancy
- To support this approach, the package bareos-filedaemonpython-plugin package provides
 - BareosFdPluginBaseclass.py
 - Parent Class to inherit from
 - BareosFdWrapper.py
 - defines all functions a plugin needs and "wraps" them to the corresponding methods in the plugin class
 - a Plugin entry-point module glues them together


Messaging

- bareosfd.DebugMessage: Debug only
 - bareosfd.DebugMessage(context, level, "message\n");
 - context: used to pass information from core to plugin, don't touch
 - Level: Debug Level, use >= 100
 - Sample:

```
bareosfd.DebugMessage(context, 100, "handle_backup_file called with " +
str(savepkt) + "\n");
```


Messaging

- bareosfd.JobMessage: Sent to messaging system
 - bareosfd.JobMessage(context, bJobMessageType, "Message\n");
 - Type: Controls job result, M_INFO, M_ERROR,
 M_WARNING, M_ABORT
 http://regress.bareos.org/doxygen/html/dd/dbb/namespacebareos__fd__consts.html

- Sample:

```
bareosfd.JobMessage(context, bJobMessageType['M_INFO'], "Option Plugin file
interact on" + savepkt.fname + "\n");
```


Return Codes

- Return Codes control processing, no impact on overall job status.
- Depending on context / function
- Use consts:

```
return bRCs['bRC_OK'];
return bRCs['bRC_Skip']; # skips current file
return bRCs['bRC_Error']; # error but continue
return bRCs['bRC_More']; # in end_backup_file, more
files to backup
...
```


FD Plugin: bareos-fd-local-fileset.py

- Reads a local file on fd with filenames to backup
 - Demonstration / template plugin, functionality can be achieved better by fileset configuration:

```
File = "\\</localfile/on/client"</pre>
```

- Configuration in fileset resource as command plugin (extends fileset):

 Plugin = "python:module_path=/usr/lib64/bareos/plugins:module_name=bareos-fd-local-fileset:filename=/tmp/datafile"
- Plugin: /usr/lib64/bareos/plugins/bareos-fd-local-fileset.py
 Code excerpt:

Rest is done in class BareosFdPluginLocalFileset


BareosFdPluginLocalFileset

- Class inherits from BareosFdPluginBaseclass
- Method parse_plugin_definition
 Parses the options, filename is mandatory
 Reads filenames from file into array
 self.files_to_backup
- Method start_backup_file asks plugin, if there is anything to backup, sets savepkt:

```
file_to_backup = self.files_to_backup.pop();
savepkt.fname = file_to_backup;
savepkt.type = bFileType['FT_REG'];
return bRCs['bRC_OK'];
```


BareosFdPluginLocalFileset

 Method end_backup_file called to ask plugin if there is more to backup:

```
if self.files_to_backup:
 # there is more to backup, go to start_backup_file again
 return bRCs['bRC_More'];
else
 # no more to backup from this plugin, done
 return bRCs['bRC_OK'];
```

- Basic IO operations covered in base class
 - Method plugin_io handles file read / write operations


BareosFdPluginLocalFileset

- For restore: some more things to do
 - Directories have to be created

```
def create_file (self,context, restorepkt):
 FNAME = restorepkt.ofname;
 dirname = os.path.dirname (FNAME);
 if not os.path.exists(dirname):
 os.makedirs(dirname);
 if restorepkt.type == bFileType['FT_REG']:
 open (FNAME,'wb').close();
 restorepkt.create_status = bCFs['CF_EXTRACT'];
 return bRCs['bRC_OK'];
```

- Similar in method plugin io for writing
- Overload this method in your class, if you need different handling


My SQL Plugin

- FD Plugin for MySQL Backup contributed by Evan Felix (https://github.com/karcaw)
- Available at https://github.com/bareos/bareoscontrib/tree/master/fd-plugins/mysql-python
- runs mysql -B -N -e 'show databases' to get the list of databases to back up or use databases specified by option db
- runs mysqldump %s --events --single-transaction for each database, using os.popen() (pipe)
- plugin_io() reads the pipe, no temporary local diskspace needed for the dump
- Restore to dumpfile


My SQL Plugin

- Configuration in Fileset-Include resource:
 Plugin= "python:module_path=/usr/lib64/bareos/plugins: module name=bareos-fd-mysql:db=test,mysql"
- More options with default settings:
 - mysqlhost = localhost
 - Dumpoptions = --events --single-transaction
 - drop_and_recreate = trueAdds --add-drop-database –databases to mysqldump options
 - mysqluser = <bareos-fd user (root)>
 - mysqlpassword =
 - dumpbinary = mysqldump
- Possible enhancements:
 - add restore-option to directly pipe data into mysql instead of creating a dump file


VMware plugin

- FD Plugin to allow Snapshot based VM Backups
- Use VMware's CBT (Changed Block Tracking) to allow space efficient Full and Incremental Backups
- Coping with the complex VMware API is not easy
- Using Java was a no-go for Bareos
- Until December 2013 several more or less useful Projects to use the API with Python were around: PySphere, Psphere, PyVISDK
- in December 2013 pyvmomi appeared on github, a Python SDK for the Vsphere API, sponsored/supported by VMware


VMware plugin

- Also requires using the Virtual Disk Development Kit (VDDK), it's a collection of C Libraries, sometimes also named vmwarevix-disklib (properity)
- No good or VMware sponsored/supported VDDK binding for Python exists
- Using https://github.com/xuru/vixDiskLib in a Python FD Plugin failed because VDDK comes with some older libs that caused unresolvable conflicts/errors
- New approach uses a separate program developed in C that handles VDDK and pipes data to the FD Plugin
- More Details: Presentation tomorrow at 9:15 am


Bareos Director API

- Python-bareos
 - Source: https://github.com/bareos/python-bareos
 - From http://download.bareos.org/bareos/contrib/
- Use Bconsole commands from Python


Calling Director Commands

- import bareos.bsock
- password=bareos.bsock.Password('bareos')
- bsock=bareos.bsock.BSock(address='local host', name='admin', password=password)
- print bsock.call("list clients")


Python "bconsole"

- import bareos.bsock
- password=bareos.bsock.Password('bareos')
- bsock=bareos.bsock.BSock(address='local host', name='admin', password=password)
- bsock.interactive()


API JSON

- On bsonsole, run
 - .api json
- Commands will return JSON output.
- Output is oriented on JSON-RPC
- See Bareos Developer Guide:

http://doc.bareos.org/master/html/bareos-developer-guide.html#api-mod
e-2-json


Director Commands: JSON

- import bareos.bsock
- password=bareos.bsock.Password('bareos')
- bsock=bareos.bsock.BSockJson(address='localhost', name='admin', password=password)
- bsock.call('list pools')


Examples

- bconsole-json.py --name admin -p bareos localhost
- mkdir /tmp/bareosfs
- bareos-fuse.py -o address=localhost,name=bareosfs,password=bar eosfs /tmp/bareosfs
- as root:
 - mount -t bareosfs -o
 address=localhost,name=bareosfs,password=b
 areosfs fuse /mnt


Extend bareosfs

- Create a directory, that shows all jobs that have failed in the last 24 hours:
- /usr/lib/python2.7/sitepackages/bareos/fuse/node/jobs.py
- In do_update(self) add the line self.add_subnode(JobsList, "mydirectory", "jobstatus=E days=1")
- remount


- Group together (2/3 people per group)
- Get one of the existing plugins up and running
- Extend existing plugin, e.g.
 - Icinga / Director plugin: configurable interface to Nagios / Icinga (send_nsca...)
 - Mysql: make databases to backup configurable, gzip optional, restore directly to db optional
 - Local Fileset plugin: directories, optionally include / exclude files belonging to a specific user


More ideas:

- FD command plugin: backup user accounts (eg. using getent passwd, getent shadow), allow restore of single user account
- FD option plugin: pass files to elasticsearch for indexing plus backup meta information
- FD option plugin: create local log for every file in backup with timestamp and checksum
- FD option plugin: gpg encrypt every file on the fly
- Director plugin: connect to ticket system (otrs, rt)
- Director API Tasks
- Your own idea


- More ideas application specific plugins
 - IMAP / Cyrus: restore to specific mailbox directory
 - Open Xchange (backup / restore of single objects)
 - Kolab
 - other SQL or NoSQL Databases
 - oVirt/RHEV Backup (REST API now has backup functions)
 - Snapshot based KVM (some ideas next slide)
 - Other applications?


- Ideas regarding KVM Backup
 - KVM/qemu has nothing like VMware CBT
 - Promising design proposals like http://wiki.qemu.org/Features/Livebackup have never been completed
 - a CBT-like approach using external QCOW2 snapshots/overlays could be derived from https://kashyapc.fedorapeople.org/virt/lc-2012/snapshots-handout.html
 - Guest-Agent quiescing actions should be looked at
 - Performance impact of overlay chaining?
 - use python libvirt bindings


- Get existing plugin up and running
 - Test backup and restore of a database
- Add an option to restore directly to database
 - Add option directRestore, if set to "yes" as restore Plugin option, restore should go into Database instead of plain dump file

Plugin Options:

python:module_path=/usr/lib64/bareos/plugins:mo
dule_name=bareos-fd-mysql:directRestore=yes


- Guide
 - Add method create_file, which is called during restore
 - Direct restore set to NO:
 - Call method from super class
 - Otherwise:
 - Get database name from restore filename (restorepkt.ofname)


- Guide
 - Modify method plugin_io
 - Direct restore set to NO:
 - Call method from super class
 - Otherwise:
 - Case bIOPS['IO_OPEN']:
 - Open stream to mysql with a subprocess
 - Case bIOPS['IO_WRITE']:
 - Write IOP.buf to stream / mysql command


- Guide
 - Consider exception and error handling
 - Cleanup:
 - Implement method end_restore_file: close stream / subprocess and catch messages, see end_backup_file for reference.
 - Test / Document
 - Publish
 - Make a fork of https://github.com/bareos/bareos-contrib and propose a patch


Contact and links

- Subscription, Support, References, Partner: http://www.bareos.com
- Community, Documentation, Download: http://www.bareos.org
- GIT Bareos: https://github.com/bareos
- GIT Bareos contrib for plugins: https://github.com/bareos/bareos-contrib
- Bug- and feature- tracker Mantis: https://bugs.bareos.org